
Signifier-Based Immersive and Interactive 3D Modeling
Andreas Bærentzen

Technical University of Denmark
janba@dtu.dk

Jeppe Revall Frisvad
Technical University of Denmark

jerf@dtu.dk

Karan Singh
University of Toronto
karan@dgp.toronto.edu

Figure 1: Left: a user moves a vertex by pulling its vertex handle. Middle: face latches are flicked to create a selection set. Right:
the user subsequently pulls a face handle to perform a multi-face extrusion.

ABSTRACT
Interactive 3D modeling in VR is both aided by immersive 3D input
and hampered by model disjunct, tool-based or selection-action
user interfaces. We propose a direct, signifier-based approach to
the popular interactive technique of creating 3D models through
a sequence of extrusion operations. Motivated by handles and sig-
nifiers that communicate the affordances of everyday objects, we
define a set of design principles for an immersive, signifier-based
modeling interface. We then present an interactive 3D modeling
system where all modeling affordances are modelessly reachable
and signified on the model itself.

CCS CONCEPTS
• Human-centered computing → Virtual reality; • Informa-
tion systems→ Multimedia content creation.

KEYWORDS
3D Modeling, signifiers, affordances

ACM Reference Format:
Andreas Bærentzen, Jeppe Revall Frisvad, and Karan Singh. 2019. Signifier-
Based Immersive and Interactive 3D Modeling. In 25th ACM Symposium
on Virtual Reality Software and Technology (VRST ’19), November 12–15,
2019, Parramatta, NSW, Australia. ACM, New York, NY, USA, 5 pages. https:
//doi.org/10.1145/3359996.3364257

Permission to make digital or hard copies of all or part of this work for personal or
classroom use is granted without fee provided that copies are not made or distributed
for profit or commercial advantage and that copies bear this notice and the full citation
on the first page. Copyrights for components of this work owned by others than the
author(s) must be honored. Abstracting with credit is permitted. To copy otherwise, or
republish, to post on servers or to redistribute to lists, requires prior specific permission
and/or a fee. Request permissions from permissions@acm.org.
VRST ’19, November 12–15, 2019, Parramatta, NSW, Australia
© 2019 Copyright held by the owner/author(s). Publication rights licensed to ACM.
This is the author’s version of the work. It is posted here for your personal use. Not
for redistribution. The definitive version was published in VRST ’19.
https://doi.org/10.1145/3359996.3364257

1 INTRODUCTION
The possible ways by which a human can interact with a real world
object are often called affordances, as described in Donald Norman’s
seminal "The Design of Everyday Things" [Norman 2002]. Parts
of the object (e.g. a door handle) that communicate an affordance
of the object to a user (e.g. pull to open the door) are known as
signifiers. An affordance is a relation between the object and its
user rather than simply a property of the object.

Most affordances transfer naturally from the physical to the
virtual world, the main difference being in the haptics of the in-
teraction between object and user. As the physical proxy for the
virtual object is typically a VR controller, the mechanics of engaging
an affordance on the object (like grabbing and wielding it) may
be different, as will its weight (perceptually heavy objects may
be wielded in VR with ease). The visual signifiers, however, for
transferred affordances remain largely intact, and experience with
similar signifiers in the real world makes the discoverability and
learning of their affordances in VR easier [Norman 2008]. Affor-
dances in VR with no physical counterpart are still able to borrow
signifiers from real world objects that have a similar pattern of user
interaction. Moreover, the mapping of all interactive functionality
to signifiers or handles in the virtual scene keeps the user persis-
tently immersed in the scene, and engaging with these handles
further enhances a sense of presence.

We present a tool-free, modeless interface, where all operations
are captured as affordances directly associated with the object being
modelled or a virtual worktable (as exemplified in Figure 1).

2 RELATEDWORK
In the VR book, Jerald [2016] discusses the importance of consistent
affordances and unambiguous signifiers in the context of VR. The
notion that well designed objects have signifiers that clearly signal
their affordances [Norman 2002] is central to our work. Hutchins
et al. [1985] posit that interfaces feel direct when they ease the

https://doi.org/10.1145/3359996.3364257
https://doi.org/10.1145/3359996.3364257
https://doi.org/10.1145/3359996.3364257


VRST ’19, November 12–15, 2019, Parramatta, NSW, Australia Andreas Bærentzen, Jeppe Revall Frisvad, and Karan Singh

cognitive load by giving the user a sense of interacting directly
with the object itself. To a large extent, this is what we aim for as it
pertains to manipulation of 3D objects [Strauss and Carey 1992]. 3D
interaction has been surveyed by Jankowski and Hachet [2013] and
very recently by Mendes et al. [2019]. In their terms, our interface is
based on mid-air interactions, but via manipulators that are integral
to the object being modeled as opposed to relying on surrogate
objects [Strauss and Carey 1992].

Recently, there has been both research [Arora et al. 2018; Li
et al. 2017] and industrial software in the space of 3D modeling
via mid-air sketching [Tilt Brush 2018], and this has led to the
development of a method for converting 3D sketched strokes to
a manifold surface [Rosales et al. 2019]. In addition to 6DOF VR
controllers, modeling techniques have explored the use of high DOF
physical proxies like curve strips [Grossman et al. 2003], a sponge
block [Sheng et al. 2006] and bare hands [Kim and Bae 2016].

The modeling style supported by our system is often referred
to as box modeling. So called because the artist generally starts
modeling from an initial hexahedron (cube) and proceeds to ex-
trude and refine locally or subdivide. In box modeling, the flow
of edges and face loops is typically very important, and nearly all
faces are quadrilateral. All major 3D packages support box mod-
eling, but some smaller applications, such as the free program
Wings3D [2018], are more specifically designed for this type of
work process. Other research [Zeleznik et al. 2007] and software
such as SketchUp [2018] rely heavily on extrusion (push/pull in
SketchUp) but would not be associated with box modeling because
the emphasis is not on quadrilateral (dominant) meshes. There is
also a large body of research in box modeling [Lipp et al. 2014].

Closer to the realm of VR, Minecraft [2018] is both a game and a
modeling tool used for world building. In Minecraft, the geometry
consists of grid aligned, mostly identical cubes. ProBuilder [2019]
is a polygonal modeling tool for Unity with a broad palette of fea-
tures. A VR interface is being developed for ProBuilder [ProBuilder
VR 2019]. This seems similar in functionality to Minecraft model-
ing but without grid alignment. Compared to other VR modeling
tools, our tool is perhaps most similar to Google Blocks [2018]
which also allows the user to create simple polygonal models. In
the Google Blocks system, the user holds a tool palette in one hand
and, having selected a tool, manipulates the model with the tool.
This is modal, while our approach is modeless. Another VR mod-
eling tool is Medium from Oculus [2018] which is really a voxel
based sculpting tool that does not directly expose users to polygons.
Consequently, it has tools with very different affordances.

The academic work most similar to ours seems to be Mockup
Builder by De Araújo et al. [2013]. Mid-air gestures are also used
as a means of performing extrusion, but De Araújo et al. rely on
contextual menus and a more abstract pinch gesture instead of
signifiers. Moreover, the stereoscopic images are projected onto a
surface which makes it natural to allow for curve drawing. This
leads to a modeling style akin to SketchUp. Later, SketchUp itself
was brought into VR byMine et al. fromDisney Imagineering [Mine
et al. 2015] using dual tracked touchscreen devices for input. Re-
cently, Mendes et al. [2017] studied a purely gestural technique for
boolean operations in VR and compared it to a menu based solution.
While interesting, these VR modeling tools all provide a mode of
operation quite different from our signifier-based approach.

g

c

a b

d e

f

h i

Figure 2: This figure illustrates how the affordances relate
to signifiers. The affordances are a) single face extrusion,
b) multi-face extrusion (using latches), c) face rotation and
translation, d) vertexmovement, e) vertexmerging, f) extru-
sion with tape measure, g) face bridging, h) snapping a ver-
tex to an axis-aligned line, i) aligning a face to the plane of
another face.

3 A SIGNIFIER-BASED UI FOR 3D MODELING
The idea for the proposed system sprang from the observation that
extrusion of a mesh face is analogous to pulling out a drawer. This
led to the design of an interface where the 3D model becomes a
slightly magical, mechanical device that can be manipulated in
many ways that all cause its geometry and structure to reconfigure.
Inspired by Norman [2002], we decided that rather than relying on
abstract user interface components, we would let all mesh entities
belonging to the 3D model (faces, edges, and vertices) be possessed
of a signifier (see Figure 2) which signals the affordance associated
with the mesh element.

Vertex handles enable the user to move vertices and to refine
the 3D model. When a user grabs and pulls a vertex, the vertex is
moved, making this tool effective for (coarse) edits. This function
motivated the design of the vertex handle as a knob that does
not signal in which direction force should be applied. This seems
appropriate since the vertex can be moved in any direction using
the handle. If a vertex is brought close to another vertex to which it
is connected via an edge, the edge is collapsed and the two vertices
are merged. Clearly, if an edge is collapsed, the two incident quads
become triangles. These actions are shown in Figure 2 (d & e).

Two-handed interaction. Grabbing two vertices which are con-
nected by an edge allows the user to introduce a new edge loop. If
the user proceeds to bend the edge to a breaking point, a new edge
loop is created by inserting vertices on all edges which separate
faces belonging to the face loop of the “broken” edge.

Edge latches are used to create selection sets. Closing a latch
associated with an edge joins the two faces in a selection set. If
the handle of either face is grabbed, both faces are affected by
the operation (rotation or extrusion). Several faces can be latched


Signifier-Based Immersive and Interactive 3D Modeling VRST ’19, November 12–15, 2019, Parramatta, NSW, Australia

together to form larger selection sets. The latches are designed to
look like they can close. This might not immediately lead the user
to guess that it locks incident faces together, but it should invite
the user to experiment.

Face handles enable the user to transform and extrude faces. If the
handle is pulled, it will lead to an extrusion, and this is the reason
for the design of the handle as a simple pull handle. However, the
handle can also be used to reorient faces by rotation as illustrated in
Figure 2 (c). Whenever the translational part of the motion exceeds
a threshold an extrusion is performed as illustrated in Figure 2 (a).
In (b), the figure shows what happens if the faces are separated by
an edge with a closed latch: in this case both faces are extruded
together. More generally, a set of faces all joined by closed latches
will be extruded together if the user pulls on the handle of just one
of these faces. Note that during the extrusion it is still possible to
reorient the extruded face by rotating the handle.

While the face handles were quite effective for modeling of
organic objects, we also realized that the system could be used
to model regular structures. To facilitate this type of modeling,
face handles are subjected to two types of snapping: orientation
snapping and direction snapping. The latter means that when a face
is extruded, the extrusion happens in the direction of the parent
face normal unless the user pulls significantly in another direction.
If so the snapping is disabled for the remainder of the operation.
Angle snapping means that the orientation of the extruded face
matches its parent unless the face is rotated significantly. In this
case, angle snapping is disabled.

Unfortunately, it is somewhat difficult for most users to pull out
a face very far without exceeding the snapping thresholds for both
orientation and direction. To facilitate efficient modeling of regular
structures, we lock the snapping if the user’s thumb does not stick
out. In the current implementation, the thumb sticks out if it does
not rest on the controller. To allow users to measure out a particular
length during extrusion, we render tick marks on the side of the
extruded part as illustrated in Figure 2 (f). Clearly, these tick marks
will be seen as a signifier which is arguably self explanatory. Once
more, we wanted to aid the user in creating regular structures: if
the user’s thumb does not stick out, extrusions are in increments
of a tick.

Symmetry by Sensing. Based on testing of the initial prototypes,
we realized that we needed to provides users with a mechanism to
make already created geometry more symmetrical. For instance,
we may have a situation where the user would like to place a vertex
such that it lies precisely on a line that is parallel to one of the
main axes and passes through a different vertex. In a very similar
scenario, it is also common that users would like to align a face
with the plane containing another face.

These two related actions seemed fairly abstract, but a solution
which relies on the existing signifiers (i.e. handles) presented itself.
The basic idea is to think of the handles not only as instrumental but
also as conveyers of information about their corresponding mesh
entities. Whenever a user touches a vertex handle or a face handle
with one open hand she effectively “senses” the information of
the corresponding vertex (or face). If she proceeds to grab another
handle of the same type (i.e. closing the other hand around this
second handle) then the information is transferred and the grabbed

vertex (face) is aligned with the sensed vertex (face). The interaction
is illustrated in Figure 2 (h & i).

Bridging Faces.We realized that usersmight oftenwant to conjoin
two parts and that this could be quite naturally supported. Our
solution is similar to the symmetry by sensing feature in that it
relies on the existing signifiers. If a user starts an extrusion by
grabbing and dragging a face handle and proceeds to drag until
touching the handle of a different face, then the system does not
perform an extrusion, but instead it removes both faces and creates
a bridge that connects the resulting holes instead (Figure 2 (g)).

Global Operations and The Work Table. The work table serves
two purposes. It provides a spatial anchoring of the 3D model such
that it does not seem to float in the void, and it serves as a panel for
global controls. This is necessary as some operations do not have a
natural association with a single mesh element. These operations
are loading and saving of 3D models, as well as undo and redo.

Under the work table, we find a solid disc with knob-handles that
allow the user to rotate the disc. This disc provides the interface
for rotation (grabbing a single knob and turning the disc) but also
translation and scaling are possible by grabbing two knobs followed
by motions analogous to the intended transformation: moving the
handles synchronously to translate, and spreading or gathering the
arms to scale.

3.1 Implementation
The system was developed using the Unity game engine [Unity
2019] and the GEL mesh library [GEL 2019]. The source code and
Unity project can be obtained from https://github.com/janba/VR-
modelling-system. We used the Oculus Rift CV1 and Oculus Touch
controllers which make it easy to emulate hand interaction.

Having implemented the first prototype, we quickly realized that
the signifiers can make the model seem rather cluttered. This is
particularly true when the model is detailed. We countered this
problem by introducing two features. The first feature is to remove
all signifiers when the user lowers her hands to below the work
table. In a sense this amounts to a viewing mode, but the mode
selection is trivial: as soon as either or both hands are raised above
the table, the signifiers pop back.

However, the handles and latches still feel large, and not all sig-
nifiers are relevant to the user. Moreover, the signifiers can be fairly
small until the user needs to grab them. This led to the realization
that we could simply scale the handles and latches according to
the distance from either controller to the signifier. In the present
implementation, the signifiers scale with the inverse of the square
distance to a controller giving the user the sense that the signi-
fiers grow to meet their hands as they approach. This feature feels
similar to how icons scale in the MacOS Dock.

Several users for whom polygonal meshes are unfamiliar would
tend to create polygonal soups during modeling by treating extru-
sions a bit like a brush in a 3D paint system. This would generally
not lead to meaningful results. To dissuade users from creating
models that do not make sense as polygonal meshes, we perform a
simple test for intersections at the end of each modeling operation.
If the user performs an operation that results in a self intersection,
we simply roll back the model to just before that operation was
commenced.

https://github.com/janba/VR-modelling-system
https://github.com/janba/VR-modelling-system


VRST ’19, November 12–15, 2019, Parramatta, NSW, Australia Andreas Bærentzen, Jeppe Revall Frisvad, and Karan Singh

Figure 3: The seven models above were created over the course of several sittings by an expert user. The small models were
created in a few minutes whereas the larger ones took up to half an hour to model.

4 DISCUSSION
Several users, mostly novice 3D sculptors with some VR experience,
have tried our system. Based on their testing as well as our own
use, we made a number of observations which we discuss in the
following. Example creations are shown in Figure 3.

Coarse-to-Fine modeling. Digital box-modeling (in general, and
our system is no exception) works best if the user models as much
as possible at a low polygonal resolution before subdividing the
model to add details. Users without this mindset easily become
frustrated.

Surface topology. Our system undoes modeling operations that
cause geometry to self-intersect, While this was sometimes viewed
as unforgiving, it provided users with a playful way [Shneiderman
2007] to throw away a modeling operation by simply twisting the
geometry into a self-intersecting mess. However, when users try to
extrude adjacent faces sequentially with the intent of performing a
multi-face extrusion, self-intersections also arise. Instead of undoing
such operations, the system could transform them into multi-face
extrusions and automatically latch the adjacent face to convey this
to the user – in keeping with the Principle of Least Astonishment
[Seebach 2001].

Feature-set and System Design. Our debutant users found the
modeling feature set quite large, whereas advanced users missed
design functionality like bevels and chamfers. Distance and angle
thresholds for snapping and collapsing elements in our systems
were too small for some users and prevented the creation of very
fine detail for others. Ultimately, parameters for such a modeling
system would warrant user customization.

Signifiers. While our handles work well as signifiers, further
visual feedback of their operational impact on the model could be
provided. For example, users suggested that closed latches (colored
red) in our system, could also change the color of incident faces,
to better reflect group membership. As another example, when
sensing one vertex (or face) and grabbing another, visual feedback

of the sensed handle can be provided near the grabbed handle, to
ensure that the sensing hand does not drift away from the handle
while the operation is performed.

Snapping and Symmetry. An important feature of our system
is the bimanual control to aid snapping and symmetry in model
creation. Many users were prolific in their use of this feature to
produce self-symmetric parts of a model such as legs on a chair,
or the slant of a roof on a house. At the same time, our models
have free-form flexibility, unlike say Minecraft where regularity
is enforced to an extreme on a grid. Some users expressed the
desire for widget-like axis controlled manipulation (translations
and rotations) of elements [Mendes et al. 2019]. Such control is
readily supported by a signifier-based interface, the challenge, as
with widgets, being the design of compact yet clear and controllable
signifiers.

Work Table. We found the concept of a work table with vari-
ous controls to transfer well from its physical analogue. In some
cases, features such as load and save could be protected by, say, a
safety cover or step to prevent inadvertent button pressing. Users
frequently move and scale the model, and this was well supported
by the affordances of the worktable. In general, the worktable can
be augmented with affordances that provide global control over the
modeling process.

Conclusion. Box modeling (and 3D modeling in general) is fairly
challenging. That being said, the basic affordances in our system
can be discovered in a few minutes, and for an experienced user, it
lends itself to the effective creation of a range of model types. Going
forward, we plan to generalize and consolidate the presented system.
Replacing controllers with hand tracking is also an interesting
avenue for future work.

Acknowledgements. The authors would like to thank Morten
Nobel-Jørgensen, Valery Kamalov, Lars Kofoed Jensen, and Egill
Ingi Jacobsen for work on the presented system in various stages
of the development.


Signifier-Based Immersive and Interactive 3D Modeling VRST ’19, November 12–15, 2019, Parramatta, NSW, Australia

REFERENCES
Rahul Arora, Rubaiat Habib Kazi, Tovi Grossman, George Fitzmaurice, and Karan Singh.

2018. SymbiosisSketch: Combining 2D & 3D Sketching for Designing Detailed
3D Objects in Situ. In Proceedings of the 2018 CHI Conference on Human Factors
in Computing Systems (CHI ’18). ACM, New York, NY, USA, Article 185, 15 pages.
https://doi.org/10.1145/3173574.3173759

Bruno R. De Araújo, Géry Casiez, Joaquim A. Jorge, and Martin Hachet. 2013. Mockup
Builder: 3D modeling on and above the surface. Computers & Graphics 37, 3 (2013),
165–178.

GEL. 2019. https://github.com/janba/GEL.
Google Blocks. 2018. Google. https://vr.google.com/blocks/.
Tovi Grossman, Ravin Balakrishnan, and Karan Singh. 2003. An Interface for Creating

and Manipulating Curves Using a High Degree-of-freedom Curve Input Device. In
Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI
’03). ACM, New York, NY, USA, 185–192. https://doi.org/10.1145/642611.642645

Edwin L. Hutchins, James D. Hollan, and Donald A. Norman. 1985. Direct Manipulation
Interfaces. Hum.-Comput. Interact. 1, 4 (Dec. 1985), 311–338. https://doi.org/10.
1207/s15327051hci0104_2

Jacek Jankowski and Martin Hachet. 2013. A Survey of Interaction Techniques for
Interactive 3D Environments. In Eurographics 2013 - STAR.

Jason Jerald. 2016. The VR Book: Human-Centered Design for Virtual Reality. ACM and
Morgan & Claypool, New York, NY, USA.

Yongkwan Kim and Seok-Hyung Bae. 2016. SketchingWithHands: 3D Sketching
Handheld Products with First-Person Hand Posture. In Proceedings of the 29th
Annual Symposium on User Interface Software and Technology (UIST ’16). ACM, New
York, NY, USA, 797–808. https://doi.org/10.1145/2984511.2984567

Yuwei Li, Xi Luo, Youyi Zheng, Pengfei Xu, and Hongbo Fu. 2017. SweepCanvas:
Sketch-based 3D Prototyping on an RGB-D Image. In Proceedings of the 30th Annual
ACM Symposium on User Interface Software and Technology (UIST ’17). ACM, New
York, NY, USA, 387–399. https://doi.org/10.1145/3126594.3126611

Markus Lipp, Peter Wonka, and Pascal Müller. 2014. PushPull++. ACM Transactions
on Graphics (TOG) 33, 4 (2014), 130.

Daniel Mendes, Fabio Marco Caputo, Andrea Giachetti, Alfredo Ferreira, and J. Jorge.
2019. A survey on 3D virtual object manipulation: From the desktop to immersive
virtual environments. In Computer Graphics Forum, Vol. 38. Wiley Online Library,
21–45.

Daniel Mendes, Daniel Medeiros, Maurício Sousa, Ricardo Ferreira, Alberto Raposo, Al-
fredo Ferreira, and Joaquim Jorge. 2017. Mid-air modeling with Boolean operations
in VR. In IEEE Symposium on 3D User Interfaces (3DUI). IEEE, 154–157.

Mark Mine, Arun Yoganandan, and Dane Coffey. 2015. Principles, interactions and
devices for real-world immersive modeling. Computers & Graphics 48 (2015), 84 –
98. https://doi.org/10.1016/j.cag.2015.02.004

Minecraft. 2018. Microsoft. https://minecraft.net.
Donald A. Norman. 2002. The Design of Everyday Things. Basic Books, Inc., New York,

NY, USA.
Donald A. Norman. 2008. THE WAY I SEE IT: Signifiers, Not Affordances. Interactions

15, 6 (Nov. 2008), 18–19. https://doi.org/10.1145/1409040.1409044
Oculus Medium. 2018. Oculus. https://www.oculus.com/medium/.
ProBuilder. 2019. ProCore, Unity. https://unity3d.com/unity/features/worldbuilding/

probuilder.
ProBuilder VR. 2019. ProCore, Unity. http://www.procore3d.com/probuilder-vr/.
Enrique Rosales, Jafet Rodriguez, and Alla Sheffer. 2019. SurfaceBrush: From Virtual

Reality Drawings to Manifold Surfaces. ACM Transaction on Graphics 38, 4 (2019).
https://doi.org/10.1145/3306346.3322970

Peter Seebach. 2001. The cranky user: The principle of least astonishment. IBM
DeveloperWorks (2001).

Jia Sheng, Ravin Balakrishnan, and Karan Singh. 2006. An Interface for Virtual 3D
Sculpting via Physical Proxy. In Proceedings of the 4th International Conference on
Computer Graphics and Interactive Techniques in Australasia and Southeast Asia
(GRAPHITE ’06). ACM, New York, NY, USA, 213–220. https://doi.org/10.1145/
1174429.1174467

Ben Shneiderman. 2007. Creativity Support Tools: Accelerating Discovery and
Innovation. Communications of the ACM 50 (December 2007), 20–32. https:
//doi.org/10.1145/1323688.1323689

SketchUp. 2018. Trimble. http://sketchup.com.
Paul S Strauss and Rikk Carey. 1992. An object-oriented 3D graphics toolkit. In ACM

SIGGRAPH Computer Graphics, Vol. 26. ACM, 341–349.
Tilt Brush. 2018. Google. https://www.tiltbrush.com/.
Unity. 2019. https://unity.com/.
Wings3D. 2018. http://www.wings3d.com.
Robert C. Zeleznik, Kenneth P. Herndon, and John F. Hughes. 2007. SKETCH: An

Interface for Sketching 3D Scenes. In ACM SIGGRAPH 2007 Courses (SIGGRAPH
’07). ACM, New York, NY, USA, Article 19. https://doi.org/10.1145/1281500.1281530

https://doi.org/10.1145/3173574.3173759
https://github.com/janba/GEL
https://vr.google.com/blocks/
https://doi.org/10.1145/642611.642645
https://doi.org/10.1207/s15327051hci0104_2
https://doi.org/10.1207/s15327051hci0104_2
https://doi.org/10.1145/2984511.2984567
https://doi.org/10.1145/3126594.3126611
https://doi.org/10.1016/j.cag.2015.02.004
https://minecraft.net
https://doi.org/10.1145/1409040.1409044
https://www.oculus.com/medium/
https://unity3d.com/unity/features/worldbuilding/probuilder
https://unity3d.com/unity/features/worldbuilding/probuilder
http://www.procore3d.com/probuilder-vr/
https://doi.org/10.1145/3306346.3322970
https://doi.org/10.1145/1174429.1174467
https://doi.org/10.1145/1174429.1174467
https://doi.org/10.1145/1323688.1323689
https://doi.org/10.1145/1323688.1323689
http://sketchup.com
https://www.tiltbrush.com/
https://unity.com/
http://www.wings3d.com
https://doi.org/10.1145/1281500.1281530

	Abstract
	1 Introduction
	2 Related Work
	3 A Signifier-Based UI for 3D Modeling
	3.1 Implementation

	4 Discussion
	References

